CHPS: Status Update Jon Roe, Chief OHD/HL/HSEB Chris Dietz, OHD/HL/HSEB **Semi-Annual HIC Meeting** 24 July 2007 # Agenda | | | Slide # | |------------------------|--------------------------------|---------| | □ Progress summary | | | | | Since January 2007 HIC meeting | 3 | | Project status updates | | | | | ResSim | 5 - 7 | | | CHPS FEWS Pilot | 8 - 15 | | | AWIPS II – CHPS Interface | 16 - 17 | | | Hydraulic model into CHPS | 18 - 20 | | | CHPS model expansion | 21 - 23 | | | HydroXC | 24 | | □ Next steps | | 25 | ### Summary of Progress - CHPS Information: One Stop - ResSim (Apex, Delft, HEC) - Implementation phase, initial install at CNRFC (9 July) - ☐ CHPS FEWS Pilot (RTi, Delft, OHD/RSIS) - First pilot demo done (April); enhancements underway - □ AWIPS II CHPS Interface (Raytheon, Apex, Delft) - Initiated contract task with Raytheon (June) - Hydraulic Model into CHPS (Apex, OHD, HEC) - HEC-RAS implementation analysis contract initiated (June) - □ CHPS Model Expansion (OHD/RSIS) - XEFS work started (June) - ☐ HydroXC (Apex) - Demo of SHEF .B to XML converters (June) #### **CHPS Information** #### CHPS web site now operational: http://www.nws.noaa.gov/ohd/hrl/chps/index.html (Contains background information, quarterly status updates, other links) ### ResSim: Background - Project Description - Enhance and put USACE's HEC Reservoir Simulation (ResSim) model into operational use at CNRFC from NWSRFS - Link ResSim model into CNRFC operations without directly integrating software within NWSRFS code - Make all ResSim upgrades easily and quickly available to CNRFC - Ultimately provide to all RFCs - ☐ Three year joint HEC-OHD effort 2006 2009 - HEC to provide enhancements to ResSim in two phases (deterministic and probabilistic) - OHD to provide SOA-based "portal" between NWSRFS and ResSim - Solution must work in current CNRFC operational environment (AWIPS) - Solution should be CHPS-ready for future operational environment (SOA; use Delft-FEWS) - Funded by Yuba County Water Agency ## ResSim: HEC Status Update - Phase 1 Enhancements to ResSim basic deterministic functionality - Work Order 2, Tasks 2-12: Implement features designed in Work Order 1 - □ Early Linux version of ResSim delivered to Delft at end of June for integration with Delft-FEWS - ☐ Final acceptance testing of Linux/enhanced ResSim running at CNRFC expected mid-September - □ Phase 2 Enhancements to support ensembles - Work Order 3, Task 13: Design ensemble features - Not started - Work Order 4, Tasks 14-17: Implement features designed in Work Order 3 - Not started ## ResSim: OHD Status Update - Contract with Apex & Delft - □ Phase 1: Design - HOSIP Gate 2/3 passed 21 February - Phase 2: Implementation - Technical design complete - ResSim adapter implementation complete - Configuration and installation of Delft-FEWS @ CNRFC complete - First delivery of HEC's Linux-based ResSim complete - (Final HEC functional updates *still in progress*) - CNRFC functional testing beginning now - Acceptance testing scheduled for mid-September - ATAN for CNRFC to be initiated in August - HOSIP Gate 4 expected September - CNRFC to run parallel with normal operations this winter ## CHPS FEWS Pilot: Background #### Approach - Demonstrate viability of FEWS in an NWS RFC environment - Purpose is to demonstrate complete forecast model thread on representative river basins - ☐ Purpose is NOT to compare FEWS results with NWSRFS - Accomplish in a short time - ☐ Develop as little throw-away code as possible (maximize re-use) - Keep all CAT members in the loop - ☐ CAT = NCRFC, NWRFC, ABRFC, CNRFC, OHD Sr. Scientist - ☐ Regular status reports, "CHPS FEWS Pilot Project" list server - All members to attend final demo - ☐ Use HOSIP Gate reviews to gain insight into technical details ### CHPS FEWS Pilot: Status Update #### **Delft-RTi** activities - Phase 2: Implementation complete - RTi wrote DB Export application to extract data from operational IHFS database for use by Delft-FEWS - Delft configured selected basins for NCRFC and NWRFC, set up workflows - Everything completed by April 17 2007 ### CHPS FEWS Pilot: Status Update #### OHD/RSIS Development Team activities - Phase 2: Implementation complete - Started with original Fortran lumped SAC-SMA HT model from Victor Koren – delivered (wrapped) to Delft 26 Jan 2007 - Ported Fortran to Java, using SSHP version of SAC-SMA as a basis – delivered to Delft 26 Feb 2007 - Re-factored Java version of SAC-SMA HT - Fixed bugs identified during testing - Future delivery(ies) to be arranged ## CHPS FEWS Pilot: Status Update #### **CHPS FEWS Pilot contains:** - Unit Hydrograph operation (Delft's existing Unit Hydrograph operation) - ☐ Snow model (Delft's existing SNOWMELT model) - □ SAC-SMA with Heat Transfer model (SAC-SMA HT application converted to Java and integrated with FEWS by OHD/RSIS) - ☐ Channel Routing model (Delft's existing Muskingham method) - ☐ Reservoir Routing model (Delft's existing reservoir model) - ☐ Workflows that mimic existing HCL (Delft's existing XML-based control flow) - ☐ Basic time series transformations (Delft's existing time-series transformations) - ☐ Ability to conduct 'what-if' scenarios (Delft's existing what-if capability) - ☐ Estimation of missing data and computation of basin area averages from point values (Delft's existing modules, similar to NWSRFS pre-processors) - Export of data from the operational AWIPS IHFS database to FEWS (DB Export application developed by RTi) #### CHPS FEWS Pilot: Results - Pilot demo held at NWRFC April 17-18, 2007 - Outcome: successful yet need more features to determine if FEWS is the right solution for RFCs - CAT members defined features - OHD initiated new contract task to be awarded this week? - HOSIP Gate 4 passed May 9, 2007 - Original pilot project complete - □ Enhancements will be handled as different HOSIP project #### CHPS FEWS Pilot: Results #### ☐ Features to be added: - Convert the pilot to a client-server system at each Pilot RFC (multi-forecaster) - Configure and install the pilot system at ABRFC - Develop a MODS-like capability to supplement the FEWS "what if" scenario; base on the "Tune" capability developed by Delft for their PRTF Model - Port NWSRFS SNOW-17 operation into FEWS Pilot - Provide extra support for the existing FEWS Pilot systems, including: - ☐ Training for NWRFC, NCRFC, and ABRFC to teach them how to try some configuration work independently (e.g., configure a new basin) - ☐ Assist NWRFC with re-configuring the Santiam basin into separate segments - ☐ Configure one Pilot RFC (site to be determined) to use hydrologic forecast ensembles - Support for reported problems and small change requests - Conduct workshop to demonstrate the new features ## CHPS FEWS Pilot: Next Steps #### CAT Meeting 18 June; strategy adjusted: - Hold off FEWS Pilot evaluation for now - Wait for added features/training (Enhanced Pilot) - CAT members & OHD to define required capabilities for CHPS Initial Operating Capability - ☐ Chris now compiling IOC capabilities input - Identify gaps between Enhanced Pilot & CHPS IOC - Conduct cost-benefit analysis - Arrive at decision point spring 2008 #### **CHPS FEWS Pilot: Late News** - Unanticipated contract delays have prevented RTi/Delft from formally beginning work on this project - Conference call (7/19) to discuss impact of delay: RTi (Danny Dishon), Delft (Karel Heynert), OHD (Jon Roe, Chris Dietz) - Outcome - One month schedule slip - Hold project kickoff meeting on Aug 14 - Installation/upgrades Nov 26 to Dec 7 - Workshop week of Dec 10 to Dec 14 - Where? Balmy ABRFC or frigid NCRFC? #### AWIPS II – CHPS Interface - □ AWIPS II Overall Project: - AWIPS Development Environment (ADE) v1.0 delivered June 2007 - All development organizations received some specific ADE training - ☐ OHD to receive OS&T-sponsored SOA training this fall - Raytheon to re-engineer all AWIPS components using ADE services - AWIPS II Release 1.0 to be delivered June 2009 June 2010 - NWSRFS to get simple black box wrapping, same look & feel - ☐ CHPS to replace NWSRFS after AWIPS II roll out - Comprehensive talk by Jason Tuell later today #### AWIPS II – CHPS Interface - □ OHD initiated task with Raytheon (RIS) in June - RIS will analyze Delft-FEWS Pilot as example of CHPS - RIS and Apex/Delft will jointly define boundaries between RFC-hydro and AWIPS II and identify tasks to be completed - Analysis results critical for CHPS GUI decisions - OHD to allocate tasks appropriately (some OHD, some contractor) - RIS setting up first Technical Interchange Meeting (TIM) for August ### Hydraulic Model into CHPS - Hydraulic model key component for CHPS Initial Operating Capability - ☐ FLDWAV in use now - ☐ HEC-RAS desired in CHPS ### Hydraulic Model into CHPS - OHD began discussions in June with HEC to incorporate HEC-RAS into CHPS - Apex hired to conduct analysis of CHPS work involved to link to HEC-RAS in a way similar to ResSim - HEC to make RAS engine run in AWIPS environment - Complex/large RAS GUI needs Windows not easy to port - 'Interim' solution requires Windows platform for calibration - Need to assure that Windows RAS engine is identical to Linux RAS engine to make hybrid solution work - HEC to do most of the work; may use other contractors if needed (e.g., Delft, RSIS, RTi) ## Hydraulic Model into CHPS Proposed 'interim' solution for HEC-RAS into CHPS ## **CHPS Model Expansion** #### Ensembles - eXperimental Ensemble Forecast System (XEFS) working group delivered "Design & Gap Analysis" report to Gary Carter on 11 May 2007 - Oversight Committee formed May 2007: - Rob Hartman, CNRFC - DJ Seo, OHD - Chris Dietz, OHD - Mary Mullusky, OCWWS - Execution Manager identified (Chris Dietz, OHD) - Inventory of prototype software began June 2007 - Draft implementation plan due August 2007 - Must be done within CHPS framework - XEFS project update coming Thursday ### **CHPS Model Expansion** - Operational Distributed Hydrologic Modeling - Continue with NWSRFS-based version of DHM until after AWIPS II roll out - Schedule for CHPS-based DHM solution yet unknown - Modular design of prototype HL-RDHM and baseline DHM will facilitate maximum code re-use into CHPS ### CHPS Model Expansion Ultimately all new science prototypes will be developed in a CHPS environment greatly reducing time and effort to get science into operations ## HydroXC: Status Update #### **Progress** - www.hydroxc.org web site went live (April) - Old link still available, http://www.nws.noaa.gov/ohd/hydroxc/index.html - ☐ Schema version 3.0 posted to website - ☐ First set of hydrologic object templates defined - Dr. Michael Piasecki (Drexel University) presented at Geoinformatics Data to Knowledge Conference in San Diego, CA, May 17 18, 2007 - Apex developed proof of concept tools capable of converting back and forth between SHEF .B format and HydroXC format. Demonstrated at Consortium meeting on June 21 #### **Future Plans** - More objects and tools needed; Consortium members need to help - OHD plans to continue by incorporating HydroXC in future projects where appropriate ### Next Steps - Continued RFC involvement in evolution of CHPS - Continue examination of Delft-FEWS as infrastructure for CHPS to get to decision - All new RFC science projects to be targeted for CHPS - □ Top OHD priorities for CHPS: - CHPS Initial Operating Capability - XEFS into CHPS - Integration with AWIPS II - HEC-RAS hydraulic model into CHPS #### **End of Presentation** Comments or questions now? More open CHPS discussion later today